Ontological Spring Naumburg, Germany - April 17-20, 2002 # From UMLS concept spaces to a biomedical ontology Olivier Bodenreider National Library of Medicine Bethesda, Maryland - USA Anita Burgun Medical School / Univ. Hospital Rennes, France # Biomedical knowledge organization ## Biomedical terminologies - ◆ Core vocabularies - anatomy (UWDA, Neuronames) - drugs (First DataBank, Micromedex) - medical devices (UMD, SPN) - Several perspectives - clinical terms (SNOMED, CTV3) - information sciences (MeSH, CRISP) - administrative terminologies (ICD-9-CM, CPT-4) - standards (HL7, LOINC) # Biomedical terminologies (cont'd) - Specialized vocabularies - nursing (NIC, NOC, NANDA, Omaha, PCDS) - dentistry (CDT) - oncology (PDQ) - psychiatry (DSM, APA) - adverse reactions (COSTART, WHO ART) - primary care (ICPC) - ◆ Knowledge bases (AI/Rheum, DXplain, QMR) #### Outline - ◆ UMLS concept spaces - From concept spaces to ontologies - Structural approach - Semantic approach - Linguistic approach # UMLS concept spaces #### **UMLS** - ◆ Two-level structure - Semantic Network - 134 Semantic Types (STs) - Relationships among STs - Metathesaurus - 800,000 concepts - Inter-concept relationships - Link = categorization - Often isa - Rarely is an instance of #### UMLS Semantic locality What characterizes concepts [McCray & al., Methods 1995] - Textual definitions - Set of terms having the same meaning - Set of related concepts - Hierarchical relationships - Associative relationships - Symbolic - Statistical - Categorization (semantic types) # Semantic locality [Nelson & al., AMIA 1992] #### Concept space ## UMLS Concept spaces - Set of related concepts - ◆ Useful for - Navigation UMLS Semantic Navigator umlsks.nlm.nih.gov → Resources → Semantic Navigator - Automatic indexing/ Information retrieval [Bodenreider & al., AMIA 1998] - But no ontology because - No[t enough] definitions - No consistent principles used to organized concepts ## Hierarchy - Hierarchical relationships - Taxonomy (isa) - Meronomy (part of) - Partial ordering - [Reflexivity] - Antisymmetry - Transitivity - **♦** Inheritance - Reasoning ## Principles of subsumption #### Hierarchies in source vocabularies - **♦** Structure - Single tree - Polyhierarchical (multiple parents) - Relationships - Usually implicit - May be other than *isa* or *part of* - E.g., Thesaurus relationships #### Hierarchies in source vocabularies - Often task-driven rather than based on principles - Usually suitable for information retrieval - Better recall - Precision may not be crucial - Generally not suitable for reasoning ## **UMLS** Biomedical ontology - Assumption - The UMLS has the potential to provide [most of] the concepts and relationships needed in a biomedical ontology - Ontology requirements - Relationships must be explicit - Relationships must be principled - Relationships must be consistent - ◆ Problem - Select UMLS relationships compatible with ontology requirements # From concept spaces to ontologies ## Several approaches - Structural approach - Properties of partial ordering relations - Semantic approach - Consistency between relationships in the Semantic Network and in the Metathesaurus - Linguistic approach - Properties of adjectival modification # From concept spaces to ontologies 1. Structural approach #### AD in UMLS Contexts #### AD in UMLS SNOMED context #### AD in UMLS MeSH context #### AD in UMLS Read Codes context #### AD in UMLS AOD Thes. context # Hierarchical relationships in the UMLS #### Origin - Inherited from source vocabularies - Called Parent / Child - Specifically generated - Called Broader / Narrower - Combined hierarchies - Possibly heterogeneous semantics - Directed acyclic graph (DAG) structure ## Actually, there are some cycles # Issues with cycles - **♦** Theoretical - Violate the antisymmetry property of partial ordering relations - ◆ Practical - Loops in graph traversal # Cycle due to underspecification - Specified and underspecified terms - May appear at different levels in a source hierarchy - Are clustered into the same concept (same meaning) Nausea and Vomiting #### Other causes - Compound terms - Nausea and VomiNagsea and Womittingg - Metadata - HYDROCELE, Hydrocele - Classes and member - Purines, Purine - Organizational conventions - Acid + Base Salt + Water - ◆ Idiopathic - Wrong relationships - Use of non-hierarchical relationships in "hierarchies" # From concept spaces to ontologies 2. Semantic approach #### Semantic Network - ◆ Semantic types (134) - tree structure - 2 major hierarchies - Entity - Physical Object - Conceptual Entity - Event - Activity - Phenomenon or Process #### Semantic Network - Semantic network relationships (54) - hierarchical (isa = is a kind of) - among types - Animal isa Organism - Enzyme isa Biologically Active Substance - among relations - treats *isa* affects - non-hierarchical - Sign or Symptom *diagnoses* Pathologic Function - Pharmacologic Substance *treats* Pathologic Function # "Biologic Function" hierarchy (isa) # Associative (non-isa) relationships #### Role - ◆ A relationship between 2 STs is a possible link between 2 concepts that have been assigned to those STs - The relationship may or may not hold at the concept level - Other relationships may apply at the concept level - A child ST inherits properties from its parents (isa relationships) ## **Applications** - ◆ To help qualify inter-concept relationships - using the relationships defined between their semantic types in the semantic network - ◆ To strengthen the structure of the Metathesaurus - a relationship between 2 concepts should be consistent with the relationships defined between their semantic types in the semantic network - Semantic interpretation - finding semantic relationships between concepts in text # Experiment - ◆ 3764 concepts related to Heart - ◆ 6894 pairs of related concepts - A relation can be inferred unambiguously from the Semantic Network (65%) - Multiple semantic links possible (22%) - Violation of the Semantic Network (13%) - Wrong inter-concept relationship - Wrong categorization - Both # From concept spaces to ontologies 3. Linguistic approach ## Modifiers and relations (1) Adjectival modification generally induces hyponymy - ◆ Names "X" and "mod X" - Should name different concepts - Concept "X" should be a supertype of "mod X" (assuming that "X" and "mod X" have a common supertype) - Applications - Identify relationships among concepts (in a terminology) # Experiment - ◆ 28,851 pairs of terms - Original SNOMED term - Transformed term (found in UMLS) - Corresponding relationship in the Metathesaurus - Hierarchical in 50% of the cases - « Sibling » in 25% of the cases - Missing in 25% of the cases # Lack of structure within a source # Lack of links across vocabularies # Underspecified terms # Plesionymy posttransfusion hepatitis posttransfusion viral hepatitis # Missing synonymy # Modifiers and relations (2) - Opposite modifiers modifiying a term "X" - Should name concepts distinct from "X" - Should name subtypes of "X" - Applications - Assess consistency # Experiment ◆ 4 pairs of frequently occurring opposite modifiers (acute, chronic)(unilateral, bilateral)(primary, secondary)(acquired, congenital) - **♦** Elements studied - Presence of the terms and their context - Relationships between the 2 modified terms - Relationships between each term and its context # Method Transforming terms primary ovarian failure primary amyloidosis primary hyperprolactinemia secondary ovarian failure secondary amyloidosis secondary hyperprolactinemia # Results Acquired/congenital | | | UMLS | | |---|---|------|-----| | present | Both (e.g.,acquired keratodermia + congenital keratodermia) | 97 | 10% | | | « Acquired » term only | 76 | 8% | | | « Congenital » term only | 801 | 82% | | | Context term (e.g., keratodermia) | 418 | 43% | | « Acquired » and « congenital » terms siblings | | 51 | 5% | | Relationship Of « Acquired » Or « congenital » terms To context | child | 181 | 17% | | | siblings | 93 | 9% | | | synonyms | 82 | 8% | | | none | 715 | 67% | # Discussion Is the concept represented in the ontology? concept symbol Is the term present in the terminology? referent Does the referent exist in the world? ## Missing referent - We artificially created terms by associating modifiers with context - Medical knowledge ## Missing concept - Knowledge representation, knowledge acquisition - Distinction among concepts - ◆ Typical form # Missing symbol - ◆ Lexical knowledge - Synonymy ## Modifiers and relations (3) - ◆ Modifiers should induce the same kind of relation when applied to different terms "X" and "Y" - If rel("mod X", "X") - And "X" and "Y" subtypes of "Z" - Then rel("mod Y", "Y") - Application - Extend an existing terminology/ontology with a corpus - searching for "mod Y" - while knowing "mod X" and "Y" # Experiment - ◆ 3 million simple noun phrases extracted from MEDLINE citations - ◆ 125,000 new terms identified and associated with an existing UMLS concept - ♦ 83% of the associations are relevant (sample reviewed manually) # Example # Conclusions ### Conclusions - ◆ The UMLS certainly has the potential to provide [most of] the concepts and relationships needed in a biomedical ontology - ◆ However, additional effort is needed for selecting relationships meeting ontological requirements - Comparison to other knowledge sources would also be helpful - Medical (GALEN, SNOMED-RT/CT) - General (Cyc, WordNet) - Specialized (GeneOntology) A Semantic Space For Kids To Play With® ### Contact information #### Olivier Bodenreider Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA olivier@nlm.nih.gov ### Anita Burgun Laboratoire d'Informatique Médicale Université Rennes 1 Rennes - France Anita.Burgun@univ-rennes1.fr # Appendix 1 UMLS Semantic Navigator # **UMLS Semantic Navigator** # UMLS Semantic Navigator Concepts ### UMLS Se #### Siblings #### Disorders - · Acquired Immunodeficiency Syndrome © - Acute adrenal insufficiency - · Addisonian crisis 🌣 - Adrenal Gland Hyperfunction □ - Adrenal insufficiency due to adrenal metastasis - · allergic /autoimmune thyroiditis ⋈ - · Allergic arthritis © - · Angelman Syndrome ¤ - Antiphospholipid Syndrome □ - · Autistic Disorder 🌣 - Autoerythrocyte sensitivity disorder, NOS - Autoimmune Diseases of the Nervous System - · Autoimmune hemolytic anemia ¤ - · Autoimmune leukopenia ¤ - · Autoimmune pancytopenia ≈ - Autoimmune Thrombocytopenia ≈ - Battered Child Syndrome # igator Concepts | | Camerols | |---------------|----------| Mais Haulings | ## **UMLS Semantic N** #### Other Related Concepts #### Disorders - · Addisonian crisis 🌣 - ' Addisons Disease Secondary To Adrenal Destruction □ - · Addisons Disease Secondary To Idiopathic Atrophy ≈ - Adrenal cortical hypofunction □ - Autoimmune Syndrome Type II, Polyglandular □ - PROBLEM ¤ - · Hypoglycemia 🌣 - · Hyponatremia ♡ - · Tuberculosis ¤ - Tuberculosis of adrenal glands ¤ - · Tuberculous Addison's # oncepts # UMLS Semantic Navigator Concepts ### UMLS Semantic N